

YENİ NESİL HAVACILIK VE UZAY HUKUKU

İstanbul Teknik Üniversitesi
Prof. Dr. İbrahim Özkol
İstanbul

ÖZET

Uzay hukukunun ilkeleri ve yönetmelikleri Birleşmiş Milletler Genel Kurulunun ilkeleriyle oluşturulmuş, ek olarak 1967 Uzay Sözleşmesi, 1968 Kurtarma Sözleşmesi, 1972 Sorumluluk Konvansiyonu, 1975 Tescil Konvansiyonu ve 1979 Ay Sözleşmesi gibi uluslararası antlaşmalarla birlikte bu yönetmeliklerin şekillenmesi sağlanmıştır. Fakat gelişen teknoloji faaliyetleri, insanlığı yeni bir boyuta taşımakta; dolayısıyla hukuk alanında belirli tartışmalara, düzenlemelere yol açmaktadır. Burada teknolojik etkiler, uzay çöpleri ve uzay turizmi gibi konular üzerinde fikir birliği olmamakla birlikte, çözümler ve süreç üzerinde bir çok eksiklikler yer almaktadır. Bu eksikliklerin giderilmesi adına yeni protokoller ve uluslararası antlaşmaların gündeme alınması gerekmektedir. Bu bildiride özellikle teknolojik etkiler ve uzay çöpleri gibi önemli konular üzerinde durulmuştur.

GİRİŞ

Uluslararası sivil havacılığın yapı taşlarını düzenleyen ve Uluslararası Hava Hukukunun kurallarını belirleyen Şikago Konvansiyonunda belirtildiği üzere; devletler, ülkeleri üzerindeki hava sahası üzerinde tam ve münhasır hâkimiyete sahiptirler. Bu duruma devletlerin hava sahası üzerindeki egemenliği ilkesi denir. Bu ilke hava hukukunun ilk uluslararası konferansı olarak nitelendirilen Paris Konferansı ile gündeme gelmiştir. Fakat devletlerin hava sahası üzerindeki sınırsız hakimiyet ilkesi uzay hukuku kuralları kapsamında değişmiştir. Uzay hukukunda egemenlik prensibi geçersizdir. Bu durumun nedeni uzayın, yeryüzünün aksine, tüm insanlığın ortak malı olarak kabul edilmesidir. Bu tür kargaşa yaratan durumlar uzaya yönelik özel kuralların uygulanmasını gerektirmektedir. Tüm bu özel kuralların ise içeriğinde politika, strateji, bilim ve ekonomi gibi birbirinden farklı alanlarla bağlantısı olduğuna da dikkat çekmek gerekir.

Bu bildiride uzay hukukuna ilişkin bazı temel bilgiler, tanımlar, ilkeler verilmekte, uzay hukukunun tarihine, bazı sözleşmelere değinilmekte ve teknolojinin gelişiminin uzay hukuku üzerindeki etkisi işlenmektedir.

HUKUK KAVRAMI VE UZAY HUKUKU TARİHÇESİ

Sosyal hayatın düzenleyici kavramlarından biri olan hukuk, bir toplum içindeki bireylerin birbirleri ve toplum ile olan ilişkilerini düzenleyen, uyulması zorunlu olan ve maddi yaptırıma sahip olan kurallar bütünüdür. Hukuku kamu ve özel olmak üzere ikiye ayırabiliriz. Burada kamu hukuku kuralları; bir kişi ile devlet veya bir devlet ile diğer bir devlet arasındaki ilişkileri düzenleyen hukuk kurallarıdır. Özel hukuk ise; bir kişi ile bir diğer kişi arasındaki ilişkiyi düzenleyen hukuktur.

II. Dünya Savaşı esnasında Rusya ve ABD gibi ülkelerde uzay teknolojisinde önemli gelişmeler yaşanmıştır. Roket teknolojisi II Dünya Savaşı kapsamında geliştirilmiştir. 1957-1958 yıllarında uluslararası Jeofizik yılı programı kapsamında, dönemin iki uzay gücü olan ABD ve Sovyetler Birliği dünya yörüngesine bir uydu yerleştirmek amacıyla bir yarış yapmışlardır. Ruslar bu yarış kazanmış ve 1957'de Sputnik I uydusunu dünya yörüngesine yerleştirmiştir. Amerikalılar da bir diğer taraftan Ay'a ayak basma yarışını kazanmıştır. Neil Armstrong 1969'da başka bir gök cismine yani, Ay'a ayak basan ilk insan olmuştur. Bu arada 1961 yılının Nisan ayında Yuri Gagarin ilk insanlı uzay uçuşunu gerçekleştirmiştir. Tüm bu gerçekleşen olaylar uzay hukukunun oluşmasındaki önemli tarihsel süreçlerdir. Burada hava hukuku için Wright kardeşlerin gerçekleştirdiği uçuş ne anlama geliyor ise; uzay hukuku için de Sputnik I uydusunun fırlatılması aynı anlama gelmektedir.

1958 tarihinde Birleşmiş Milletler; uzayda yalnızca barışçıl amaçlarla insanlığın ortak yararını gözetilen anlaşmaların ihtiyacını benimsemiştir. Bu alanda işbirliği olması gerektiğini vurgulamıştır. Aynı zamanda Birleşmiş Milletler Genel Kurulu tarafından uzay aktivitelerinde meydana gelen yasal problemlerle uğraşmak için Ad Hoc Komitesi oluşturulmuştur. 1959 yılında Uzayın Barışçıl Amaçlarla Kullanımı Komitesi kurulmuştur ve ardından 1961 yılında Birleşmiş Milletler uzayın keşfini ve kullanımını tanıdığını belirten bir karar kabul etmiştir. Bu bağlamda iki temel ilke göze çarpmaktadır ve bunlar; uluslararası hukukun uzaya ve gök cisimlerine uygulanması ile uzay ve gök cisimlerinin uluslar arası hukukla uyumlu olacak şekilde ve ulusal kurallara konu olmadan tüm devletler tarafından kullanımının ve keşfinin serbest olmasıdır. Bu ilkeler, 1963 yılında Devletlerin Uzayın Keşfi ve Kullanılmasında Faaliyetlerini Yöneten Hukuk İlkeleri Bildirisi ve 1967 Uzay Antlaşması'nın temel yapı taşlarını oluşturmaktadır. Bu Birleşmiş Milletler Antlaşması, 1967 yılında yürürlüğe girmiş ve daha sonra oluşturulan ilkeler ve uzay hukuku sözleşmeleri için önemli bir yere sahip olmuştur.

UZAY HUKUKU SÖZLEŞMELERİ

Uzay hukukunun en önemli özelliklerinden biri, büyük ölçüde uluslararası antlaşmalar, konvansiyonlar, uzlaşmalar gibi uluslararası sözleşmelerin ortaya çıkarıldığı düzenlemelerden beslenen hukuka dayanmasıdır. Teknolojik gelişmeler ve araştırmalar, uzay araçlarının yerleştirilmesi ve tüm bunların maliyetleri, devletler ya da hükümetlerce desteklenen organizasyonlar tarafından yapılması gerekmektedir ve devletelerin, hükümetlerin; bu organizasyonları desteklemesi gerekmektedir. Bu durum uluslararası seviyede anlaşmaları, yaptırımları ve bunlara bağlı olan yasal düzenlemeleri ortaya çıkarmaktadır. Hava hukukunda sadece uluslararası düzenlemeler değil, beraberinde ulusal hukuklar ve düzenlemeler de geçerli olmaktadır. Uzay hukukunda bu duruma nazaran ulusal hukuklar ve düzenlemeler, gelişen ve artan uzay faaliyetleriyle birlikte yeni yeni şekillenmeye başlamıştır. Uzay hukuku için faaliyetlerin denetlenebilmesi, gelişmelerin düzenli bir biçimde kat edilmesi amacıyla 1959 yılında Uzayın Barışçıl Amaçlarla Kullanımı Komitesi (Committee for the Peaceful Uses of Outer

Space-UNCOPUOS) kurulmuştur. Komitenin müzakere ve önerileri uzay hukukunun yapıtaşlarının oluşturulmasında büyük önem arz eder. Komitede önemli bir sözleşmeye yer verilmiştir ki bu sözleşme Ay ve diğer gök cisimleri dahil, uzayın keşfi ve Kullanılmasında devletlerin faaliyetlerini yöneten İlkeleri içeren sözleşmedir.

Bu sözleşmenin temel ilke ve amaçları;

- 1) Ay ve diğer gökcisimleri dahil uzayın keşfi ve kullanımı bütün ülkelerin faydalanması için yapılmalıdır.
- 2) Uzayın keşfi ve kullanımı eşitlik temelinde bütün devletlere serbest olmalıdır.
- 3) Uzay, egemenlik iddiaları ile ya da kullanmak ya da diğer anlamlarda sahiplenmeye konu edilemez.
- 4) Uluslararası hukukla uyumlu olarak gerçekleştirilen uzayın keşfi ve kullanımı faaliyetleri, uluslararası barış ve güvenliğin muhafazasını amaçlamalıdır.
- 5) Nükleer silah ya da diğer çeşit kitle imha silahlarının Dünyanın yörüngesine yerleştirilmesine izin verilmez.
- 6) Ay ve diğer gökcisimleri Sözleşmeye taraf bütün devletler tarafından barışçıl amaçlar için kullanılabilir.
- 7) Uluslararası işbirliği ve anlayış desteklenecektir.
- 8) Astronotlara mümkün olan her yardım verilmelidir.
- 9) Taraf devletler uzaydaki ulusal faaliyetleri için uluslararası sorumluluğu kabul etmektedir.
- 10) Uzay objelerinin tescil edildiği taraf devletler bu objeler ve onun tescilde kayıtlı personeli üzerinde yetkiye sahiptir ve onları kontrol edebilir.
- 11) Uzaydaki tehlikeli faaliyetlerde danışmanlık yer almalıdır. Birleşmiş Milletler Genel Sekreteri uzay faaliyetleri hakkında bilgilendirilmeli, bilgi onun tarafından yayımlanmalıdır.
- 12) Bütün devletler tesislerini karşılıklılık temelinde diğer taraf devletlerin temsilcilerine açık tutmalıdır.

'Astronotların Kurtarılması, Astronotların Dönüşü ve Atmosferötesi Uzaya Fırlatılan Araçların Geri Verilmesi Hakkında Sözleşme (1968 Kurtarma ve Geri Verme Sözleşmesi)' ve 'Uzay Araçları Tarafından Verilen Zararlardan Dolayı Uluslar Arası Sorumluluk Hakkında Konvansiyon (1972 Sorumluluk Konvansiyonu)' da Uzay hukuku alanında önemli diğer sözleşmelerden biridir. Benzer bir şekilde Tescil Konvansiyonu da Kurtarma Sözleşmesi ve Sorumluluk Konvansiyonu gibi kökeni 1967 yılındaki Uzay Sözleşmesine dayanmaktadır. Tescil Konvansiyonundaki iki temel noktaya değinmek gerekir. Bunlardan ilki; Tescil sistemi olmadan zarara neden olan uzay aracının belirlenmesi mümkün olamayacaktır. Bir diğeri ise; Tescilin düzenli, tamamlayıcı ve bilgilendirici sistemi gizlice yörüngeye koyulan kitle imha silahları şüphesini ve olabilirliğini azaltacağı yönündedir. Bunların dışında Ay ve Diğer Gök cisimleri Üzerinde Devletlerin Faaliyetlerini Düzenleyen Sözleşme (1979 Ay Sözleşmesi) hava hukuğu için önemli bir antlaşma olmaktadır. 1979 yılında Avustralya hariç, gerçekte uzay gücü olmayan 9 devlet tarafından onaylanmış ve 5 diğer devlet tarafından imzalanmıştır. İmzalayan ülkeler arasında ülkemiz de yer almaktadır. Bu antlaşmanın en önemli özelliği Birleşmiş Milletlerin uzay hukuku ile ilgili kabul etmiş olduğu son antlaşma olmasıdır.

TEKNOLOJİK GELİŞMELER

Uzay teknolojisinin gelişmesi, yeni taşımacılık sistemlerinin ortaya çıkması ve yeni faaliyetlerin oluşması; uzay hukukunu doğrudan sorumlu kılmaktadır. Fakat günümüzdeki uzay faaliyetlerinin hukuk rejimi her geçen gün gelişmeler sonucu önemli değişimlere maruz kaldığı için yetersiz olabilmektedir. Bu türlü yetersizlikleri önleyebilmek için Uzay hukuku alanında devamlı olacak şekilde kongrelerin, yeni antlaşmaların ve düzenlemelerin; uzayın barışçıl bir şekilde kullanılmasını da destekleyerek gündeme getirilmesi gerekmektedir.

Teknolojik gelişmelerin Uzay hukuku için önemli bir değişim basamağı Uzay Trafiği konusu olmaktadır. Bu konu teknik yetersizliklerin de bir sonucu olarak günümüzde daha da yoğunlaşarak; büyük bir problem olarak karşımıza çıkmaktadır. Bu kavramdan kasıt aslında yörüngelerin ve radyo frekanslarının karışması durumudur. Uzay trafiğinin düzenlenmesi, yörüngelerin yoğun kullanımının halihazırda fırlatılmış olan uyduların düzgün bir şekilde çalışmasına etkisi ile radyo frekanslarının karışması ya da kullanımının engellenmesinin önüne geçilmesi bakımından büyük önem arz etmektedir.

1973 yılında Uluslararası Telekomünikasyon Sözleşmesi ve ek protokolünde belirtildiği üzere, ITU (Uluslararası Telekomünikasyon Birliği) yörünge ve frekans dağılımı için; paylaştırmacı bir birlik olmuştur.

Teknolojik gelişmelerin önemli bir etkisi de, Uzayın turizm amaçlı kullanılabilmesine olanak sağlamasıdır. Burada iki kavram ortaya çıkmaktadır. Bunlardan biri; Uzay turizmi, diğeri de Uzay turisti olmaktadır. Uzay turizmi; müşterilere uzay seyahatinin sağlandığı uzun soluklu, ticari aktiviteler olarak tanımlanabilirken, Uzay turisti ise uzaya veya gök cisimlerine yolculuk eden kişi olarak tanımlanabilir. Denis Tito'nun başlattığı bu macera günümüze kadar uzay istasyonları ve uzaya seyahat adı altında gerçekleşme fırsatını bulmuştur. Bu adımların da ötesinde, artık yeni gelişmelerin; uzayda hotellerin kurulması ve Ay'a seyahat üzerinde yeni planların oluşmasını öngörmektedir.


Şekil 1 : Uzay geleceğinde Ay ve Dünya arasındaki ticari taşımacılık sistemi.

Bilindiği üzere geliştirilen birçok sistemin gelecekte taşımacılık kuralları ve sistemlerini bütünüyle alt üst etmesi olasıdır. Bu durum göze alındığında; olayın hukuki kısmı dışında önemli bir diğer nokta ise teknolojinin sağladığı avantajları iyi gözlemleyebilip bu durumdan yararlanabilirliği artırabilmektir. Bu aşamada yardım alınacak en doğru kaynağı günümüz hava taşımacılığı anketleri ve röportajları olarak belirlemek gerekir. Bu bilgiler eşliğinde; yapılan bir karar destek modeline değinmekte fayda vardır.

Bu kısımda Virgin Galactic şirketinin geliştirmiş olduğu SpaceShip2 prototipi ile günümüzdeki sivil havacılık hizmetlerini belirli kriterler altında incelemek ve karşılaştırmak esas alınmıştır. Tüm bu karşılaştırmalar yapılırken; AHP karar mekanizması yöntemi kullanılmıştır. AHP sistemi; karar seçeneklerinin birçok ölçüte göre düzenlenmesine ve seçim yapılmasına yarayan bir yöntemdir. Başka bir deyişle Analitik Hiyerarşi Süreci; her bir seçeneği, karar vericinin ölçütlerini yakalama seviyesine göre sıralamak için sayısal değerler oluşturma aşamasıdır. Bu sistem ilk olarak 1968 yılında MYERS ve ALPERT tarafından ortaya atılmış ve 1977 senesinde ise SAATY tarafından bir model olarak geliştirilerek karar verme problemlerinin çözümünde kullanılan bir yöntem olarak ortaya çıkmıştır.

Tablo 1 'de verildiği üzere standart tercih tablosu; önem değeri ve değerlerin tanımı olarak belirtilmiştir.

Tablo 1 : Standart tercih tablosu.

ÖNEM DEĞERİ (DP-DP)	DEĞER TANIMI
1 (3-3, 5-5, 9-9)	Her iki faktör eşit olacak şekilde önemli
3 (3-5, 7-9, 7-5)	Biraz daha önemli
5 (5-9)	Oldukça önemli
7 (3-7)	Çok önemli
9 (3-9)	Son derece önemli
2,4,6,8	Ara uzlaşma değerleri

Bu tablodan yararlanarak; maksimum hız (zaman), konfor, bagaj, güvenlik, iklim veya çevre etkisi ve bilet ücreti kriterleri karşılaştırılarak bir matris oluşturulacaktır. Burada karar modeli oluştururken 3 seviye göz önüne alınmaktadır. Bunlardan biri amaç, diğeri yukarıda belirtilen kriterler ve sonucusu ise kullanılacak olan taşımacılık sisteminin karşılaştırmasıdır.

Kriterler önem değerine göre kıyaslanarak ölçütlü ikili karşılaştırmalar tablosu oluşturulmuştur ve Tablo 2 'de gösterilmiştir. Bu tabloda ikili olarak kriterler kıyaslanmıştır aynı zamanda standart tercih tablosundan yararlanarak a_{ij} matris elemanında i 'nin j 'ye göre önceliği değerlendirilerek sayısal veriler geçirilmiştir. Benzer bir şekilde j 'nin i 'ye göre önceliği tam ters olacak şekilde 1 'e bölünerek yazılmıştır. Fakat bu kısımda Tablo 3 'ü oluşturma sürecinde bir takım bilgiler vasıtasıyla; maksimum hız (zaman), konfor, bagaj, güvenlik, iklim veya çevre etkisi

ve bilet ücreti kriterleri karşılaştırılmış, Tablo 1 'deki kıstaslarla beraber Tablo 3 'ün oluşturulması sağlanmıştır. Bu bir takım bilgiler ise Seyahat arama sitesi Momondo 'nun anketleri ve IATA 'nın global yolcu anketlerinden sağlanan edinimlerle ortaya çıkmıştır. Sonuç olarak ise ortaya Tablo 2 değerleri çıkmıştır.

Tablo 2 : Değer puanı-kriter tablosu.

DEĞER PUANI (DP)	KRİTER
5	Maksimum hız (zaman)
5	Konfor
3	Bagaj
9	Güvenlik
3	İklim veya çevre etkisi
7	Bilet ücreti

Bu iki tablodan yararlanarak oluşturulan ölçütlü ikili karşılaştırmalar tablosu ise Tablo 3 'de verilmiştir:

Tablo 3 : Ölçütlü ikili karşılaştırmalar tablosu.

ÖLÇÜTLER	ZAMAN	KONFOR	BAGAJ	GÜVENLİK	İKLİM VE ÇEVRE ETKSİ	BİLET ÜCRETİ	ÖNCELİK VEKTÖRÜ
ZAMAN	1	1	3	0.2	3	0.333	8.533
KONFOR	1	1	3	0.2	3	0.333	8.533
BAGAJ	0.333	0.333	1	0.111	1	0.142	2.919
GÜVENLİK	5	5	9	1	9	3	32
İKLİM VEYA ÇEVRE ETKSİ	0.333	0.333	1	0.111	1	0.142	2.919
BİLET ÜCRETİ	3	3	7	0.333	7	1	21.333
TOPLAM	10.666	10.666	24	1.955	24	4.95	76.237

Sonrasında normalize edilmiş matrisi bulmak için satırların aritmetik ortalaması alınarak kriter sayısına bölünmelidir. Bu işlemler yapıldıktan sonra Tablo 4 ortaya çıkacaktır. Burada yukarıdaki yöntemle öncelik vektörünün hesaplanması olayı gerçekleştirilir.

Tablo 4: Normalize edilmiş tablo.

ÖLÇÜTLER	ZAMAN	KONFOR	BAGAJ	GÜVENLİK	İKLİM VE ÇEVRE ETKSİ	BİLET ÜCRETİ	ÖNCELİK VEKTÖRÜ
ZAMAN	0.093756	0.093756	0.125	0.102302	0.125	0.067273	0.016864
KONFOR	0.093756	0.093756	0.125	0.102302	0.125	0.067273	0.016864
BAGAJ	0.031221	0.031221	0.041667	0.056777	0.041667	0.028687	0.006423
GÜVENLİK	0.468779	0.468779	0.375	0.511509	0.375	0.606061	0.07792
İKLİM VE ÇEVRE ETKSİ	0.031221	0.031221	0.041667	0.056777	0.041667	0.028687	0.006423
BİLET ÜCRETİ	0.281268	0.281268	0.291667	0.170332	0.291667	0.20202	0.042173
TOPLAM	1	1	1	1	1	1	

Tablo 4 'te elde edilen öncelik vektörü değerleri yüzdeye vurularak kriterlerin önemleri ortaya koyulmuş olacaktır. Burada 'Güvenlik' ve 'Bilet Ücreti' kriterlerini; havayolu yolcularının yaklaşık yüzde 72 gibi bir baskınlıkla tercih sebebi olarak nitelendirebileceği görülmektedir. Son aşamada ise seçenekler; yani taşımacılık türleri üzerine yorumlama yapılarak bu iki temel kriter üzerinde ne kadar yoğun başarı sağlayabildikleri veya sağlayabileceklerini tartışmak gerekir.

Günümüzde de şirketlerin gerek kampanyalar gerek reklamlarla da duyurma amacı güttüğü konu ucuz bilet iken gelecekte de bu durumun korunacağı tahmin edilmektedir. Benzer bir şekilde uçak kazalarının, şirketler için kötü reklam bazında olumsuz etkilerinin ne derece yoğun kayıpları olacağı şirketlerce de tahmin edilebilmektedir.

Sivil havacılıkta güvenlik ve ucuz bilet kriterlerine ne kadar önem verilmesi, gelecekte yeni sivil havacılığın taşımacılık sistemi olacak olan Virgin Galactic şirketinin prototipi veya benzer planlar için o kadar önemli bir tasarım ve işletme faktörü olacaktır. Şirketler prototiplerin

tasarımı esnasında koltuk sayısı, yakıt masrafı ve işletme maliyetleri gibi bilet ücretini etkileyen etkenlere özel olarak dikkat etmelidir.

İnsanlar için en önemli kriter ise günümüzde, öncesinde ve gelecekte şüphesiz güvenlik kriteri olmaktadır. Bu kriter de yine gelecek tasarımlarının en önemli dikkat edilmesi gereken ayrıntısı olarak karşımıza çıkmaktadır. Fakat bu iki kriterin etkisi dışında zaman, konfor, bagaj ve iklim, çevre etkisi de incelenirse; yaklaşık yüzde 10 civarı önem katsayısıyla önce zaman ve konfor seçeneğini, sonrasında onları yüzde 3 ile 4 aralığında takip eden bagaj ve iklim, çevre etkisini görmekteyiz. Yolcuların güvenli ve ucuz kriterlerinin sağlanması halinde kısa sürede ulaşma isteği ve bu ulaşımı konforlu bir şekilde geçirme isteği sonucu ortaya konmuştur ki gelecek 50 yıl için gerçekleştirilecek olan uçuşların; örneğin SpaceShip2 prototipi için saatte 4000 km gibi hızlarda olması gibi, bu alandaki temel iki koşulun sağlanması halinde uzay taşımacılığını favori yapmaya başladığı görülecektir. Fakat bir hız kadar önemli olan konfor faktöründen ödün verilmemesi de başlıca şartlardan olacaktır.

UZAY ÇÖPLERİ

Günümüzde Uzay sistemlerinin, teknolojisinin gelişmesi; yörüngeye ulaşabilen uydu veya diğer objelerin sayısında artışa neden olmaktadır bu artış ise dünyanın çevresinde birikmiş; uzay çöprü kalıntılarını meydana getirmektedir. Bu durum bir çok tehlikeyi barındırdığı gibi, günden güne gelecekteki fırlatmalar için de artan bir tehlike haline gelmektedir.

Uzay çöplerini hukuk çerçevesinde incelediğimizde ilk olarak 'Uzay Çöprü' kavramını irdelemek gerekir. Uzay çöprü insan üretimi ve fonksiyonellik içermeyen aynı zamanda yörüngede bulunan veya atmosfere girecek olan her türlü nesne ve bu nesneye ait parçalardır. Fakat uzay hukukunun temel metinlerinde uzay atıkları ile ilgili açık ve net bir tanım bulunmamaktadır, hatta uzay çöpünün uzay cismi olarak sayılıp sayılmaması ile ilgili bir karar bulunmamaktadır. 1972 yılında yürürlüğe girmiş olan ve Uzay Araçları Tarafından Verilen Zararlardan Dolayı Uluslararası Sorumluluk Sözleşmesi'nin ilk maddesinde uzay cismi, "Bir uzay cismini oluşturan bölümlerde, fırlatma aracı ve onu oluşturan bölümleri barındırır." olarak kayda geçmiştir ve bu sözleşmeye ülkemiz de taraf olmaktadır. Bu konu hakkında, uzay çöplerinin; uzay cismi sayılıp sayılmaması ile ilgili iki temel görüş ortaya konulmuştur. Bunlardan ilki Viyana Konvansiyonunun 31. maddesine dayanmaktadır ve belirttiği görüş; atıkların değerlendirilmesi durumunda konvansiyonlar uyarınca uzay cismi olarak sayılmayacağıdır. Diğer görüş ise tam aksine atıkları uzay cismi olarak saymaktadır. Bu uzay çöplerinin uzay cismi olarak sayılıp sayılmamasına bu kadar önem verilmesinin nedeni ise; bu çöplerin oluşturacağı zararlar ile ilgili tazminat faktörü olmaktadır. Burada yapılması gereken; uzay çöplerine özel bir statü kazandırmak olacaktır. Ayrıca bu çöplerin etkisiz hale getirilmesine yönelik çalışmalar ve uluslararası bir konvansiyonun oluşturulması da büyük ölçüde gerekli olacaktır.

Uzay atıklarını sınıflandırmak gerekirse dört gruba ayırmak mümkündür; bunlar fonksiyonelliği bulunmayan, operasyonel, parçalanma sonucu oluşan ve mikropartikül halindeki çöpler olmaktadır. Bu çöp kaynakları incelendiği zaman büyük çoğunlukla uzay araçlarının bıraktığı modüller, roket parçaları, ek olarak da kullanılmayan uydular ve bunların parçaları gözlemlenmiştir. Söz konusu atıkların yörüngede bulunan diğer uzay araçlarına; Dünya'ya girişleri sonrasında insanlara ve çevreye zarar vermesi gibi durumlar nedeniyle de bu atıkların yönetimi her geçen gün daha fazla önem arz etmektedir ve bu uzay çöplerinin önleminin alınması, çevre ve insanlık adına ayrıca önemli bir adımı oluşturmaktadır.

SONUÇ

Teknolojinin gelişimi çerçevesinde, yepyeni fikirlerin ortaya atılması ve bu fikirlerin gerekli desteklerle yürürlüğe konulması sadece havacılık dünyasını değil aynı zamanda uzay hukukunu da sorumlu göstermektedir. Yeni teknoloji uygulamalarının belirli düzenlemelere tabi tutulmasının gerekliliği ve insan taşımacılığında emniyet faktörünün korunması adına; günümüzde belirli denetlemeler yapan kurumlar, bu kurumların alt kuruluşları ve birçok organizasyon büyük çaba harcamaktadır. Bu çabaların gelecekte yeni sistemler, yeni taşımacılık türleri; özellikle uzay taşımacılığı için de daha belirgin düzeyde yürütülmesinin gerekliliği vurgulanmaktadır. Fakat bilinmelidir ki gelişen her teknolojik ürünün sonucu olarak ortaya belirli problemler vardır. Bu problemlerden en önemlisi uzay alanında; uzay atıkları veya çöpleri olmaktadır. Nihayetinde bu atıkların sonuçlarının felakete yol açmaması ve uzay alanındaki hedeflerin kesintiye uğramaması için gerekli tedbirlerin acilen alınması, yönetiminin sağlanması da gerekmektedir.

KAYNAKLAR

<http://www.kokpit.aero/fiyat-mi-mil-mi-2> [ONLINE]

<http://www.incentivetravel.co.uk/news/agency-news/29320-momondo-survey-finds-price-and-leg-room-highest-priorities-when-booking-flights> [ONLINE]

<https://www.iata.org/publications/Pages/global-passenger-survey.aspx> [ONLINE]

http://can.aero/index.php?option=com_content&view=category&id=21&Itemid=13 [ONLINE]